Innovation for Our Energy Future # Controlled Hydrogen Fleet and Infrastructure Demonstration and Validation Project ### Project Overview and Fall 2006 Results Keith Wipke, Cory Welch, Holly Thomas, Sam Sprik¹ Sigmund Gronich, John Garbak, Doug Hooker² California Air Resources Board – ZEV Technology Symposium September 25, 2006 ¹NREL, ²US Dept. of Energy This presentation does not contain any proprietary or confidential information #### **Disclaimer and Government License** This work has been authored by Midwest Research Institute (MRI) under Contract No. DE-AC36-99GO10337 with the U.S. Department of Energy (the "DOE"). The United States Government (the "Government") retains and the publisher, by accepting the work for publication, acknowledges that the Government retains a non-exclusive, paid-up, irrevocable, worldwide license to publish or reproduce the published form of this work, or allow others to do so, for Government purposes. Neither MRI, the DOE, the Government, nor any other agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe any privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not constitute or imply its endorsement, recommendation, or favoring by the Government or any agency thereof. The views and opinions of the authors and/or presenters expressed herein do not necessarily state or reflect those of MRI, the DOE, the Government, or any agency thereof. ### **Outline** - Project Objectives and Overview - Industry Partners; H2 vehicles and stations - Process and Methodology for Making Results Public - Key Fall 2006 Results - Vehicles - Net fuel cell system efficiency - Fuel economy and range - Safety - H2 Refueling Infrastructure - Refueling Rates - Safety - H2 station purity and impurities - Maintenance - High-level project status metrics - Summary and Future Results ### **Project Objectives and Targets** #### Objectives - Validate H₂ FC Vehicles and Infrastructure in Parallel - Identify Current Status of Technology and its Evolution - Assess Progress Toward Technology Readiness - Re-Focus H₂ Research and Development #### **Key Targets** | Performance Measure | 2009* | 2015** | |----------------------------|------------|------------| | Fuel Cell Stack Durability | 2000 hours | 5000 hours | | Vehicle Range | 250+ miles | 300+ miles | | Hydrogen Cost at Station | \$3/gge | \$2-3/gge | ^{*} To verify progress toward 2015 targets ^{**} Subsequent projects to validate 2015 targets # Teams are Fielding Four Main Types of Vehicles ### Number of Learning Demo Vehicles in Operation H2 Storage Technologies Used # Representative Hydrogen Refueling Infrastructure Supporting Vehicles ### Number and Type of Learning Demo Hydrogen Refueling Stations Online #### Refueling Stations from All Four Teams Test Vehicle/Infrastructure Performance in Various Climates ### **Providing Data Analysis and Results for Both** the Public and for the Industry Project Teams Hydrogen Secure Data Center (HSDC) Strictly Controlled Access Raw Data, Reports Data is delivered to NREL's Hydrogen Secure Data Center (HSDC) on CD/DVDs Data Products, **Internal Reports** Data protected in HSDC for 5 years after data is developed under EPACT 2005, Sec. 810 ## Located at NREL: Detailed Analyses, #### Composite Data **Products** - Pre-agreed upon aggregate data results for public - No confidential information #### **Detailed Data Products** Only shared with company which originated the data # **Key Vehicle and Infrastructure Data Collected** | Key Vehicle Data | Key Infrastructure Data | | |--|---|--| | Stack Durability | Conversion Method | | | Fuel Economy (Dyno & On-Road) and Vehicle Range | Production Emissions | | | Fuel Cell System Efficiency | Maintenance, Safety Events | | | Maintenance, Safety Events | Hydrogen Purity/Impurities | | | Top Speed, Accel., Grade | Refueling Events, Rates | | | Max Pwr & Time at 40C | H ₂ Production Cost | | | Freeze Start Ability (Time, Energy) | | | | Continuous Voltage and Current (or Power) from Fuel Cell Stack, Motor/Generator, Battery & Key Auxiliaries: (Dyno & On-Road) | Conversion, Compression,
Storage, and Dispensing
Efficiency | | ### **Five Quarters of Data Analyzed** Current Status of Data Reporting to the Hydrogen Secure Data Center at NREL ## Analysis Calculations and Results are from NREL-Developed GUI – Fleet Analysis Toolkit (FAT) ### After Industry and DOE Review, Composite Data Products are Published in Hydrogen/Vehicle Conferences ### Spring 2006 National Hydrogen Association Conference March 13, 2006 EVS-22 Conference October 26, 2006 Fuel Cell Seminar November 15, 2006 All public Learning Demo papers and presentations are available online at http://www.nrel.gov/hydrogen/proj_tech_validation.html # **Quantity of Project Results Continues to Increase; Updates Every Six Months** ### **Fall 2006** ### Spring 2006 24 Composite Data Products Have Now Been Published, Including Updating Many of the 16 Published in Spring 2006 # # Controlled System Tests Verify High Fuel Cell System Conversion Efficiency # Dynamometer and On-Road Fuel Economy from Learning Demonstration Vehicles - (1) One data point for each make/model. Combined City/Hwy fuel economy per DRAFT SAEJ2572. - (2) Adjusted combined City/Hwy fuel economy (0.78 x Hwy, 0.9 x City). - (3) Excludes trips < 1 mile. One data point for on-road fleet average of each make/model. Created: Aug-25-06 10:45 AM (4) Calculated from on-road fuel cell stack current or mass flow readings. # Vehicle Range Based on Dyno Results and Usable H₂ Fuel Stored On-Board ### Effective Vehicle Range Reduced from Dyno Range by On-Road Fuel Economy # Learning Demo Data Show Actual Refueling Behavior as % of Theoretical # Technical Status of On-Board H₂ Storage Technologies Being Validated Compressed and liquid H₂ tanks meet durability and short term weight %, but don't meet long-term weight % or volumetric capacity targets for vehicles ### Safety Incidents – Vehicles ### Actual Vehicle Refueling Rates from >2000 Events: Measured by Stations or by Vehicles ### Safety Incidents – Infrastructure # Hydrogen Purity Sampled from Stations Close to Target Majority of the Time ### Hydrogen Impurities Sampled from All Stations – Includes On-Site Reformation, Electrolysis, and Delivered H₂ # Unscheduled H2 Refueling Infrastructure Maintenance ~50-60% of Total ### Range of Ambient Temperature During Vehicle Operation ### Vehicle Operating Hours and Miles Traveled Distribution The bulge of operating hours and miles traveled is now shifting to the right. New Gen 1 vehicles continue to be introduced, but 2nd bulge will appear at left with Gen 2 vehicle introduction. # Cumulative Vehicle Miles Traveled and Mass of H₂ Produced or Dispensed Rate of mileage accumulation increasing as initial fleets approach full Gen 1 vehicle deployment Current deployment of new H₂ refueling stations for this project is about 50% complete. Many mobile refuelers will be replaced with onsite generation ### Methodology for Projecting Stack Durability– Results to be Published this Fall Technique Makes Performance Projection Based on All Available FC Data; Includes Reporting Confidence in Results Voltage Degradation Analysis Technique Key to Evaluating Data Relative to DOE FC Durability Target in Fall 2006 ### **Summary** - First 5-quarters of project completed - 63 vehicles now in fleet operation - Several new refueling stations opened - No major safety problems encountered - Total of 24 composite data products published - Project has identified current technical status relative to program targets - Will track improvements from 2nd generation stacks/vehicles introduced mid-way through project - Future public results will include: - 6-month updates to existing composite data products - Fuel cell durability* and cold start-up times - H₂ production cost and efficiency - Other composite data products created based on insights learned ### **Questions and Discussion** Contact: Keith Wipke, National Renewable Energy Lab 303.275.4451 keith_wipke@nrel.gov All papers and presentations are available online at http://www.nrel.gov/hydrogen/proj_tech_validation.html